
Tectonic control of subsidence and southward displacement of

southeast Louisiana with respect to stable North America

Roy K. Dokka,1 Giovanni F. Sella,2 and Timothy H. Dixon3

Received 15 June 2006; revised 23 October 2006; accepted 2 November 2006; published 13 December 2006.

[1] GPS data collected between 1995 and 2006 suggest
that southeast Louisiana, including New Orleans and the
larger Mississippi Delta, are both subsiding vertically and
moving southward with respect to stable North America.
Both motions are likely related due to their common
tectonic setting. Subsidence in the New Orleans area occurs
in part because it is located in the hanging wall of a large
listric normal fault system that forms the northern boundary
of a 7–10 km thick allochthon that is detached from stable
North America. Southward motion of this allochthon
relative to stable North America occurs at 2.2 ± 0.6 mm/yr.
The average subsidence rate for GPS sites located on the
allochthon is 5.2 ± 0.9 mm/yr relative to Earth’s center of
mass, or �7 mm/yr relative to mean sea level. Motion of the
allochthon is likely due to the gravity instability created by
rapid Holocene sediment deposition in the delta following
continental glacial retreat and is facilitated at depth by weak
salt horizons. Because New Orleans and other communities
of southeastern Louisiana lie atop this active allochthon,
future motion of this body should be considered during
rebuilding of the region following Hurricanes Katrina and
Rita. Citation: Dokka, R. K., G. F. Sella, and T. H. Dixon

(2006), Tectonic control of subsidence and southward

displacement of southeast Louisiana with respect to stable North

America, Geophys. Res. Lett., 33, L23308, doi:10.1029/

2006GL027250.

1. Introduction

[2] It is well established that tectonic processes such as
faulting, salt evacuation, and load-induced flexure of the
lithosphere have played a substantial role in lowering the land
surface in the Gulf of Mexico basin over geologic time
[Murray, 1961; Worrall and Snelson, 1989], allowing accu-
mulation of >10 km of largely deltaic and shallow marine
sediments since Middle Jurassic time. Nevertheless, modern
subsidence in the gulf region is usually described as a near-
surface effect, the consequence of shallow sedimentary
processes and/or human activities [Boesch et al., 1994;
Gagliano, 1999; Reed and Wilson, 2004]. In particular,
faulting and related subsidence is generally attributed to
groundwater extraction [Holzer and Gabrysch, 1987] or oil
and gas production [Morton et al., 2002]. Here, we present
new GPS data that reveal both vertical (subsidence) and

horizontal (southward translation) motions of New Orleans
and the larger Mississippi delta and propose that these
motions reflect southward translation of a crustal-scale
allochthon encompassing southeastern Louisiana and off-
shore regions. The data demonstrate that the processes that
have made southeastern Louisiana increasingly vulnerable to
coastal flooding are continuing and include a regional tec-
tonic component of both vertical and horizontal dimensions.

2. Geological Background

[3] The northern Gulf of Mexico basin is among the most
highly studied geological terranes in the world and has
provided many examples which serve as the basis for
fundamental theories on sedimentation, associated crustal
loading, and the nature of normal faulting. Until recently,
however, the role of modern faulting has been under-
appreciated by those studying the factors shaping the
region’s dynamic landscape. For example, recognition and
mapping of faults in the coast based on standard tectonic
geomorphologic criteria are difficult because surface mate-
rials are composed of generally young, weak, unconsolidated
sediments. Thus, proof that well-mapped subsurface
faults are currently active and disrupt the surface is elusive.
This is compounded by the paucity of historical earthquakes
in coastal areas of the northern Gulf of Mexico. This dearth
of data has led most investigators to conclude either that
there are no active faults in the area, or that faulting, if it
occurs, is aseismic [Holzer, 1984]. Evidence of active
faulting in coastal Louisiana is based wholly on the disrup-
tion of roads, bridges, and buildings, and the displacement
of benchmarks. Recent earthquakes with magnitudes
between 3.0 and 5.2 in both onshore and offshore areas of
southeast Louisiana also suggest active tectonic processes
(Figure 1).
[4] The Michoud fault (Figure 1) [Dokka, 2006] is one of

a series of active, generally down-to-the-south, normal
faults that marks the northern structural edge of the Gulf
of Mexico basin. The Michoud area lies near the northern
margin of the Mississippi River delta and is underlain by
20–30 m of Holocene deltaic marsh sediments [Kolb and
Saucier, 1982; Fullerton et al., 2003] that overly Pleisto-
cene deltaic deposits containing a regional aquifer at 150–
200 m depth [Dial, 1983]; the Quaternary is in turn
underlain by �10 km of Pliocene-Jurassic deltaic and shelf
sediments [McBride, 1998; Bebout and Gutiérrez, 1983].
This fault was first detected by sub-surface mapping using
fault cut-offs in deep wells and seismic reflection surveys
[Hickey and Sabate, 1972]. The fault has affected engi-
neered structures locally, but is otherwise lacking in geo-
morphic expression. Leveling data [Shinkle and Dokka,
2004; Dokka, 2006] suggest that this fault is active and
has had the most displacement of any fault in the region.

GEOPHYSICAL RESEARCH LETTERS, VOL. 33, L23308, doi:10.1029/2006GL027250, 2006
Click
Here

for

Full
Article

1Center for GeoInformatics and Department of Civil and Environmental
Engineering, Louisiana State University, Baton Rouge, Louisiana, USA.

2National Geodetic Survey, National Oceanic and Atmospheric
Administration, Silver Spring, Maryland, USA.

3Rosenstiel School of Marine and Atmospheric Science, University of
Miami, Miami, Florida, USA.

Copyright 2006 by the American Geophysical Union.
0094-8276/06/2006GL027250$05.00

L23308 1 of 5

[5] Seismic reflection data [McBride, 1998] indicate that
the Michoud fault merges with a regional detachment at
�7 km depth developed along the top of a gently south-
dipping layer of allochthonous salt and shale [Diegel et al.,
1995; Peel et al., 1995]. Peel et al. [1995] recognized that
the upper crust in southeast Louisiana, as well as similar
terranes to the west, detached and translated southward
during late Miocene to Quaternary time. The detachment
‘‘daylights’’ within the Gulf of Mexico, near the base of
the Mississippi fan. Active motion of the allochthon above
the detachment was inferred on the basis of the folding of
young sediments at the base of the fan, the Mississippi Fan
fold belt [Peel et al., 1995] (Figure 1).

3. GPS Data

[6] The GPS data represent a mix of episodic observa-
tions (EGPS) lasting several days every one to two years
from 1997 to 2005, and continuously observed sites
(CGPS) with 2–11 years of data (Figure S1 and Table S1

of the auxiliary material).1 The EGPS sites consist of rods
14–30 m deep, whereas the CGPS sites are mostly on
masonry buildings founded on bedrock or pile-driven
foundations up to 37 m deep. Data were analyzed using
the methods described in the work of Sella et al. [2002], but
aligned to global reference frame IGb00. Motion of the
stable North American plate is defined by a least squares
inversion of the IGb00 velocities for 124 CGPS sites
located in North America away from any known deforma-
tion including that caused by glacial isostatic adjustment
[Sella et al., 2006]. None of the sites used in this study were
part of the 124 stable sites. Vertical component uncertainties
are larger than horizontal uncertainties, probably reflecting
the influence of the variably humid troposphere. East
uncertainties tend to be larger than north uncertainties
because we have not resolved the carrier phase cycle
ambiguities. Nevertheless, there is a clear distinction
between the horizontal and vertical velocities of sites
located north of the Michoud and Tepatate-Baton Rouge
faults (stable North America) versus sites located to the
south (Figure 2).
[7] Figure 2a shows the north velocity component rela-

tive to stable North America for the available GPS data in
Louisiana plotted as a function of latitude. The area north of
the Michoud fault and Tepatate-Baton Rouge fault system
exhibits no significant motion relative to stable North
America (mean north velocity and standard error 0.3 ±
0.2 mm/yr). The area to the south yields south-directed
velocities in the range of �2.2 ± 0.6 mm/yr (Table S1 of the
auxiliary material), rates comparable to present-day east-
west extension in the central and eastern Basin and Range
province [e.g., Bennett et al., 1998; Dixon et al., 2000].
These sites also subsided at an average of�5.2 ± 0.9 mm/yr,
whereas most sites north of the Michoud fault and Tepatate-
Baton Rouge fault system show no significant vertical
motion (mean vertical velocity and standard deviation
�0.1 ± 0.5 mm/yr; Figure 2b).
[8] The GPS data are consistent with earlier leveling data

indicating that subsidence in south Louisiana is more
pronounced south of the Michoud and Baton Rouge faults
[Shinkle and Dokka, 2004; Dokka, 2006]. Areas north of
this belt of normal faults can be considered part of the stable
continental interior, whereas all GPS sites to the south show
combined southward motion and subsidence. Gan and
Prescott [2001] noted southward movement of several
CGPS sites in the Mississippi embayment (average rate
1.7 ± 0.9 mm/yr) that is statistically equivalent to our result.
However, the limited number of sites available for the
earlier study precluded definition of a boundary for this
motion.
[9] Marine water gauge data along coastal Louisiana

indicate relative sea level rise, reflecting a combination of
land subsidence and global sea level rise [Penland and
Ramsey, 1990; Shinkle and Dokka, 2004]. Global average
sea level rise is �2 mm/yr [Miller and Douglas, 2004],
relatively slow compared to the land subsidence rate mea-
sured here and in other recent studies of coastal Louisiana
[Shinkle and Dokka, 2004; Dokka, 2006; Dixon et al.,
2006]. Relative to sea level, the land surface south of the
Michoud fault and Tepatate-Baton Rouge fault system is

1Auxiliary material data sets are available at ftp://ftp.agu.org/apend/gl/
2006gl027250. Other auxiliary material files are in the HTML.

Figure 1. Map of GPS sites in Louisiana superimposed on
a shaded relief map: continuous sites (cyan), episodic sites
(yellow). Sites with white border are plotted in Figure 2
(see Table S1 of the auxiliary material). White line labeled
‘‘Salt Limit’’ shows northern limit of sub-surface salt
layers. Boundary of southeast Louisiana allochthon (SLA)
shown as heavy black dashed line; based largely on the
south vergent, coupled extensional-contractional system of
Peel et al. [1995]. Actual detached area may extend into
Texas. Mississippi Fan Fold Belt is a zone of folded
Holocene sediments undergoing contraction synchronous
with south translation of SLA and extension in breakaway
zone. Breakaway zone marked by Michoud fault (yellow
line), but is likely more complex and includes more
northerly faults belonging to the Tepatate-Baton Rouge
system. This system marks the approximate northern edge
of lithosphere thinned during Jurassic rifting of the Gulf of
Mexico [Worrall and Snelson, 1989]. Earthquakes 1978–
2006 (red stars), source is U.S. Geological Survey, http://
neic.usgs.gov/neis/epic/epic.html. Bathymetric contours are
in meters.

L23308 DOKKA ET AL.: SUBSIDENCE AND DISPLACEMENT OF SE LOUISIANA L23308

2 of 5

